Volume 4 ## BIO-TECH MEDICAL SOFTWARE, INC. # BioTrackTHC JSON API # BioTrackTHCAPI For questions regarding this API, please call 1-800-779-4094 or email waquestions@biotrackthc.com BIO-TECH MEDICAL SOFTWARE, INC. # **BioTrackTHC JSON API** © 2013 Bio-Tech Medical Software, Inc. Fort Lauderdale, FL Phone 800.797.4711 # **Table of Contents** | Prefix: About This Document | 1 | |---------------------------------|----| | Changes | 2 | | Inventory Types | 2 | | Chapter 1: Authentication | | | login | 4 | | user_add | | | user_modify | 11 | | user_remove | 12 | | Chapter 2: Employees & Vehicles | 13 | | employee_add | 13 | | employee_modify | 14 | | employee_remove | | | Chapter 3: Rooms | 18 | | plant_room_add | 18 | | plant_room_modify | 18 | | plant_room_remove | 19 | | inventory_room_add | 20 | | inventory_room_modify | 20 | | inventory_room_remove | 21 | | Chapter 4: Plants | 22 | | plant_new | 22 | | plant_move | 23 | | plant_destroy_schedule | 24 | | plant_destroy | 25 | | plant_harvest_schedule | 25 | | plant_harvest | 26 | | plant_waste_weigh | 29 | | plant_cure | 30 | | plant_convert_to_inventory | 33 | | plant_yield_modify | 34 | | Chapter 5: Inventory | 36 | | | | | inventory_adjust | 36 | |----------------------------|----| | inventory_destroy_schedule | 37 | | inventory_destroy | 38 | | inventory_move | 39 | | inventory_check | 40 | | inventory_new | | | inventory_manifest | 43 | | inventory_transfer | 44 | | inventory_transfer_modify | | | inventory_create_lot | 46 | | inventory_split | 48 | | inventory convert | 50 | | inventory_sample | 52 | | Chapter 6: Sales | 54 | | sale_dispense | 54 | | sale_void | 56 | | sale_modify | 56 | | sale_refund | | | Chapter 7: Testing | | | Reserved | 60 | | Chapter 8: Synchronization | 61 | | Reserved | 61 | ## Prefix: About This Document elcome to BioTrackTHC JSON platform. This manual serves as a comprehensive guide that details the various functions and data points that are relevant for the BioTrackTHC traceability system. This document is being released to the public in draft form ahead of schedule to expedite the integration process for commercial entities that intend to serve the producer, processor and retail establishments within the state of Washington. Please note: There WILL be changes to this document. This may include pairing down of existing structures or additions to the specification based on legal requirements. Although this document is public and may be read by anyone; much of it assumes that the reader has a basic understanding of web technologies and programming interfaces. It is geared towards individuals looking to interface directly to the state traceability system without utilizing the official state web interface. The official state web interface will be available at no cost for individuals who wish to upload their data without a commercial application. However, the official web interface is intended to only collect the minimum amount of information for the state compliance and does not collect information related to e.g. sales; every licensee is responsible for keeping their own business records. All of the documentation provided in this datasheet is copyright Bio-Tech Medical Software, Inc. (BMSI). License is granted to the Washington State Liquor Control Board (WSLCB) to freely use and distribute the documentation in complete and unaltered form. BMSI and WSLCB shall in no event be liable to any party for direct, indirect, special, general, incidental, or consequential damages arising from the use of its documentation, or any derivative works thereof, even if BMSI or WSLCB have been advised of the possibility of such damage. The documentation, and any derivative works are provided on an as-is basis, and thus comes with absolutely no warranty, either express or implied. This disclaimer includes, but is not limited to, implied warranties of merchantability, fitness for any particular purpose, and non-infringement. BMSI and WSLCB have no obligation to provide maintenance, support, or updates. Information in this document is subject to change without notice and should not be construed as a commitment by BMSI or WSLCB. While the information contained herein is believed to be accurate, BMSI and WSLCB assume no responsibility for any errors and/or omissions that may appear in this document. That being said, we look forward to working with the industry to finalize and solidify the world's first official marijuana traceability API. ## Changes Before diving in, there have been a number of changes since the initial draft. The current draft includes Washington specific language and functions. The inventory typing system has been greatly expanded to cover all of the various types of inventory that have been defined with limits as delineated in law and rules. #### **Inventory Types** | Inventory Types | | |-----------------|-----------------------------------------------------------| | 5 | Kief | | 6 | Flower | | 7 | Clone | | 9 | Other Plant Material (stems, leaves, etc to be processed) | | | | | 10 | Seed | | 11 | Plant Tissue | | 12 | Mature Plant | | 13 | Flower Lot | | 14 | Other Plant Material Lot | | 15 | Bubble Hash | | 16 | Hash | | 17 | Hydrocarbon Wax | | 18 | CO2 Hash Oil | | 19 | Food Grade Solvent Extract | | 20 | Infused Dairy Butter or Fat in Solid Form | | 21 | Infused Cooking Oil | | 22 | Solid Marijuana Infused Edible | | 23 | Liquid Marijuana Infused Edible | | 24 | Marijuana Extract for Inhalation | | L | | | 25 | Marijuana Infused Topicals | |----|----------------------------| | 26 | Sample Jar | | 27 | Waste | | 28 | Usable Marijuana | #### **Unique Identifiers** The system will generate unique identifiers for all plants and inventory. Plants will be assigned random sixteen digit identifiers. Inventory items (e.g. lots, batches, etc.) will also be provided identifiers, with the first nine digits representing the UBI number of the producer or processor that is creating the item. #### **Convenience Functions** A number of convenience functions have been removed to facilitate a quicker implementation timeline for third party integrators. A future specification may reimplement these to further improve data integrity. ## **Chapter 1: Authentication** #### In this chapter, you'll learn how to: - ✓ Communicate with the traceability system - ✓ Authenticate - ✓ Create and modify users - Elevate privileges, when necessary very request begins with with "json". The current iteration of our API is now at 4.0. It is **strongly** recommended that every application specify this with every request. We do anticipate future changes and specifying the API will ensure your application does not receive errors when features are added or deprecated, but not entirely removed. Otherwise, the system will assume you are referencing the latest version. Every API request has an action associated with it. Any request that does not specify an action will automatically be rejected. Improperly formatted JSON requests will be rejected. When in doubt, see: <a href="http://jsonlint.com/">http://jsonlint.com/</a>. So, at bare minimum, a request should appear as follows: ``` { "JSON": { "API": "4.0", "action": "foo" } } ``` The request should be sent as a raw POST request (URL to follow) of the type text/JSON. The result will also be of text/JSON type. #### login When registering with the WSLCB, an account administrator will receive a password in their email that will grant full access. This email address and password can then be shared, stored or utilized by a commercial application to initially authenticate with the traceability system. #### Parameters: ``` action variable length text field variable length text field username variable length text field password license_number variable length text field "JSON": { "API": "4.0", "action": "login", "password": "foobar", "license_number": "000000009", "username": "username@domain.com" A client should login with their username, password and the 9 digit UBI number of their account. A successful authentication will result in the following: "JSON": { "admin": "1", "sessionid": "2f58596cad6db73d6cdd599b11cd169263a54cd37dc75ae0bfefe0cd9c9 c571c107059f23fe8cf7d4572f4878b9e1d9821e097e9348aa7b59a31180 ab8c9e6c8", "time": "1384323370", "success": "1" Returned Parameters: admin Boolean value sessionid sha512 hex encoded string ``` time Unix 32-bit integer timestamp success Boolean value The admin parameter will indicate that the authenticated user is an administrator capable of creating other users, setting permissions, etc. The sessionid parameter can be used for future requests under the user who originally authenticated for quicker requests. If an application is not interested in maintaining sessions, they may also choose to simply include the aforementioned values with the nosession parameter. For example: ``` { "JSON": { "API": "4.0", "action": "test", "password": "foobar", "license_number": "000000009", "username": "username@domain.com", "nosession": "1" } } ``` By setting the nosession parameter to 1, requests can be made without creating a stateful session, if necessary. During the course of a normal session, a session's credentials can also be temporarily elevated for the duration of the action by passing the super\_user and super\_password parameters. { ``` "JSON": { "API": "4.0", "action": "admin_action_example", "sessionid": "2f58596cad6db73d6cdd599b11cd169263a54cd37dc75ae0bfe fe0cd9c9c571c107059f23fe8cf7d4572f4878b9e1d9821e097e9 348aa7b59a31180ab8c9e6c8", "super_password": "foobar", "super_user": "username@domain.com", "param": "foo" } } ``` If a function call returns 0 value for success, it will also set an <error>explanation</error> for easier error handling. In addition, it will also carry an <errorcode>1234</errorcode> for reference. This document does not **currently** have a detailed list of error codes. That will be forthcoming in the final draft for ease of debugging efforts. For brevity, all code examples hereafter will omit the sessionid parameter; but it is assumed that either that or the proper nosession credentials are provided for **every** request. The application interface also supports a testing interface. If a licensee wishes to practice or a commercial application wishes to test their integration capabilities a request may include the <training>1 /training> node within a request. Users cannot be created, modified or removed in training mode. They are automatically transposed from the production environment. Every user automatically has full capabilities in training mode; that is, there are no ACL controls (as the data is not real). If a session is created in training mode, and an attempt is made to perform an action in production mode (or vice versa) an invalid session will be triggered as they operate completely separate from one another. It will be up to the application to save state as to which mode the connection was initiated with. As can be seen below, training mode is easy to trigger: ``` { "JSON": { ``` ``` "API": "4.0", "training": "1", "action": "login", "password": "foobar", "license_number": "123456789", "username": "username@domain.com" } } ``` #### user add Users with administrative privileges can add other users via the user\_add function. As demonstrated below, each function is discrete and robust ACLs can be utilized by an integrating party. ``` Parameters: action variable length text field variable length text field new_username variable length text field new_password new_permissions nested field that includes boolean values for each permission "JSON": { "API": "4.0", "action": "user_add", "new_admin": "1", "new_password": "foobar", "new_username": "user1@domain.com", "new_permissions": { "employee_add": "1", "employee_modify": "1", ``` ``` "employee_remove": "1", "vehicle_add": "1", "vehicle_modify": "1", "vehicle_remove": "1", "plant_destroy_schedule": "1", "plant_destroy": "1", "plant_harvest_schedule": "1", "plant_waste_weigh": "1", "plant_harvest": "1", "plant_new": "1", "plant_convert_to_inventory": "1", "plant_cure": "1", "plant_move": "1", "plant_yield_modify": "1", "inventory_new": "1", "inventory_transfer": "1", "inventory_adjust": "1", "inventory_destroy_schedule": "1 "inventory_convert": "1", "inventory_sample": "1", ``` ``` "inventory_manifest": "1", "inventory_check": "1", "inventory_destroy": "1", "inventory_move": "1", "inventory_transfer_schedule": "1", "inventory_transfer_modify": "1", "inventory_create_lot": "1", "inventory_split": "1", "user_add": "1", "user_modify": "1", "user_remove": "1", "location_add": "1", "location_modify": "1", "location_remove": "1", "plant_room_add": "1", "plant_room_modify": "1", "plant_room_remove": "1", "inventory_room_add": "1", "inventory_room_modify": "1", "inventory_room_remove": "1", "sale_dispense": "1", ``` ``` "sale_void": "1", "sale_modify": "1", "sale_refund": "1" } } ``` Each permission should either be 1 for true, 0 for false. Any nested parameter for the new\_permissions parameter that are not included shall be assumed to be 0. #### Returned Parameters: success Boolean value #### user\_modify Users with administrative privileges can modify other users via the user\_modify function. ``` Parameters: action variable length text field variable length text field new_username new_password variable length text field new_permissions nested field that includes boolean values for each permission "JSON": { "API": "4.0", "action": "user_modify", "new_admin": "1", "new_password": "foobar", "new_username": "user1@domain.com", "new_permissions": " ``` } Returned Parameters: success Boolean value #### user remove Users with administrative privileges can remove other users via the user\_remove function. Please note: The initial user that was created with the license cannot be removed. ``` Parameters: action variable length text field new_username variable length text field ``` ``` { "JSON": { "API": "4.0", "action": "user_remove", "new_username": "user1@domain.com" ``` Returned Parameters: success Boolean value # Chapter 2: Employees & Vehicles #### In this chapter, you'll learn how to: - Add, modify and remove employees - ✓ Add, modify and remove vehicles ## employee\_add Every organization will need to input basic information on their employees when providing samples or submitting transport manifests. Organizations will not be required to provide comprehensive employee lists, but, rather, on an as-needed basis for actions requiring an employee identification. #### Parameters: action employee\_name employee\_id birth\_month birth\_day birth\_year hire\_month hire\_day hire\_year variable length text field variable length text field unique variable length text field two character integer two character integer four character integer two character integer two character integer four character integer ``` "JSON": { "API": "4.0", "action": "employee_add", "employee_name": "Joe Employee", "employee_id": "12345", "birth_month": "01", "birth_day": "01", "birth_year": "1980", "hire_month": "01", "hire_day": "01", "hire_year": "2014" } ``` } Returned Parameters: success Boolean value #### employee\_modify This function should be used to update an existing employee. ``` Parameters: ``` ``` action variable length text field employee_name variable length text field employee_id unique variable length text field birth_month two character integer birth_day two character integer birth_year four character integer hire month two character integer hire_day two character integer hire_year four character integer "JSON": { "API": "4.0", "action": "employee_modify", "employee_name": " Joe Employee", "employee_id": "12345", "birth_month": "01", "birth_day": "01", "birth_year": "1980", "hire_month": "01", "hire_day": "01", "hire_year": "2014" ``` Returned Parameters: success Boolean value #### employee\_remove This function should be used to remove an employee. ``` Parameters: action variable length text field employee_id unique variable length text field { "JSON": { "API": "4.0", "action": "employee_remove", "employee_id": "12345" } } ``` Returned Parameters: success Boolean value #### vehicle\_add Every organization will need to input basic information on their vehicles when submitting transport manifests. This includes an integer id number that should be associated with the vehicle and the associated information for that vehicle, including: Color, make, model, plate and VIN. ## Parameters: ``` action variable length text field vehicle id unique integer variable length text field color make variable length text field variable length text field model variable length text field plate vin variable length text field "JSON": { "API": "4.0", "action": "vehicle_add", ``` ``` "vehicle_id": "2", "color": "Red", "make": "Ford", "model": "Mustang", "plate": "ABC124", "vin": "123242365566" } ``` success Boolean value ### vehicle\_modify This function should be used to update an existing vehicle. ``` Parameters: ``` ``` action vehicle_id color make model plate vin ``` variable length text field unique integer variable length text field variable length text field variable length text field variable length text field variable length text field ``` "JSON": { "API": "4.0", "action": "vehicle_modify", "vehicle_id": "2", "color": "Blue", "make": "Ford", "model": "Mustang", "plate": "ABC124", "vin": "123242365566" } ``` success Boolean value ## vehicle\_remove Parameters: This function should be used to remove an employee. ``` action variable length text field vehicle_id unique integer { "JSON": { "API": "4.0", "action": "vehicle_remove", "vehicle_id": "2" } } ``` Returned Parameters: success Boolean value # Chapter 3: Rooms #### In this chapter, you'll learn how to: - Add, modify and remove plant rooms - ✓ Add, modify and remove inventory rooms #### plant\_room\_add Plant rooms represent a way to logically segregate plants in a specific location. These can include actual rooms inside of indoor facility or fields in an outdoor facility. Parameters: action variable length text field variable length text field location license number of location value id integer value ``` { "JSON": { "API": "4.0", "action": "plant_room_add", "name": "Veg 1", "id": "1", "location": "12345" } } ``` Returned Parameters: success Boolean value #### plant\_room\_modify Plant rooms can be renamed or re-activated with this function. Parameters: action variable length text field variable length text field ``` location license number of location value id integer value "JSON": { "API": "4.0", "action": "plant_room_modify", "name": "Veg 2", "id": "1", "location": "12345" Returned Parameters: Boolean value success plant_room_remove Plant rooms can be removed with this function. Parameters: variable length text field action location license number of location value integer value id "JSON": { "API": "4.0", "action": "plant_room_remove", "id": "1" Returned Parameters: ``` success Boolean value ## inventory\_room\_add Inventory rooms represent a way to logically segregate inventory in a specific location. This can offer a real-time representation not only of the overall on-hand amount of a specific item but also the amount in a specific area of a facility. A room can be designated as a quarantine room with this function, as well. At least one quarantine room is required for segregating inventory before transportation. A room identifier must always be greater than zero. The room 0 is reserved as a general identifier for inventory that has not been assigned to a room. ``` Parameters: action variable length text field variable length text field name location license number of location value id integer value Boolean value quarantine "JSON": { "API": "4.0", "action": "inventory_room_add", "name": "Veg 1", "id": "1", "quarantine": "0", "location": "12345" Returned Parameters: ``` ## inventory\_room\_modify Inventory rooms can be renamed or re-activated with this function. Parameters: success action variable length text field variable length text field location license number of location value Boolean value id integer value quarantine Boolean value ``` { "JSON": { "API": "4.0", "action": "inventory_room_modify", "name": "Veg 2", "id": "1", "quarantine": "0", "location": "12345" } } ``` success success Boolean value ## inventory\_room\_remove Inventory rooms can be removed with this function. ``` Parameters: action variable length text field license number of location value integer value { "JSON": { "API": "4.0", "action": "inventory_room_remove", "id": "1" } } Returned Parameters: ``` Boolean value # Chapter 4: Plants #### In this chapter, you'll learn how to: - ✓ Add and remove plants - ✓ Harvest and cure plants - ✓ ...and much, much more! #### plant\_new The plant\_new function will allow a cultivator to enter new plants into the traceability system. This function will require the strain, quantity, location, new room, whether the plant will be used as a mother plant (this can be toggled later if necessary) and the source identification number. The source identification number can be from one of the following inventory types: Clone, Seed, Mature Plant and Plant Tissue. Clone, Seed and Mature Plant are depletable inventory items in that any plant creation will automatically deduct from the count in inventory (so ensure that the quantity of new plants does not exceed that available from inventory). ``` Parameters: variable length text field action variable length text field strain license number of location location integer value room text field representing unique source identifier integer value quantity "JSON": { "API": "4.0", "action": "plant_new", "location": "12345", "source": "2288954595338316", "quantity": "2", "room": "1", "strain": "Blueberry" ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp barcode\_id Array of 1 or more text fields representing the new unique identifiers attached to the plants Transaction IDs are generated for every action which involves the submission of licensee data. These TIDs are used for audit purposes and should be maintained. ## plant\_move The plant\_move function will allow a cultivator to move plants from their current room to a new one. ``` Parameters: ``` action variable length text field room integer value barcodeid Array of 1 or more text fields representing the plants to move ``` { "JSON": { "API": "4.0", ``` ``` "action": "plant_move", "barcodeid": [ "6853296789574115", "6853296789574116" ], "room": "2" } } ``` success Boolean value transactionid integer value ### plant\_destroy\_schedule The plant\_destroy\_schedule function will allow a licensee to schedule for destruction a plant or set of plants. This event will begin a 72-hour waiting period before a plant\_destroy function may be called on the plant(s). ``` Parameters: action variable length text field reason variable length text field barcodeid Array of 1 or more text fields representing the plants { "JSON": { "API": "4.0", "action": "plant_destroy_schedule", "barcodeid": [ "6853296789574115", "6853296789574116" ], "reason": "Mold" } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp #### plant\_destroy The plant\_destroy function will allow a licensee to destroy a plant or set of plants. Plants may only be destroyed after the waiting period has expired. Parameters: action variable length text field barcodeid Array of 1 or more text fields representing the plants ``` { "JSON": { "API": "4.0", "action": "plant_destroy"; "barcodeid": [ "6853296789574115", "6853296789574116" ] } } ``` Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp #### plant\_harvest\_schedule The plant\_harvest\_schedule function will notify the traceability system of intent to begin harvesting a plant or set of plants. This notification must occur before the plant\_harvest is called on these plants. Parameters: action variable length text field barcodeid Array of 1 or more text fields representing the plants ``` { "JSON": { "API": "4.0", "action": "plant_harvest_schedule", "barcodeid": [ "6853296789574115", "6853296789574116" ] } } ``` Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp ## plant\_harvest The plant\_harvest function will begin the process of harvesting a plant. This will move said plant from the "growing" phase to the "drying" phase. During this process, a cultivator must take, at a minimum, a wet weight of the plant. In addition, a cultivator may also gather two additional derivatives defined by their inventory type. Specifically, the system requires inventory type 6 (Flower) and optionally allows type 9 (Other Plant Material) and type 27 (Waste). Harvests can be partial, as well. In other words, if part of the plant is harvested and the rest of the plant will be processed later (commonly known as reflowering), then the collectadditional parameter should be 1. This will inform the traceability system to expect another additional wet weight. Each harvest event should be on a per-plant basis. So every individual plant will need its own wet weight reported. Both Other Plant Material and Waste collected during this process will receive random unique identifiers. For Other Plant Material, this will facilitate the process of creating a lot. For Waste, this will allow a user to accumulate waste in a traceable manner and schedule a destruction event at a later point. Parameters: action variable length text field collectiontime Optional, Unix 32-bit integer timestamp, defaults to current time barcodeid unique identifier of the plant weights Array of 1 or more nodes containing weight information decimal value amount integer value representing the invtype derivative type variable length text field. Valid values uom are: g, mg, kg, oz, lb. These represent: milligrams, grams, kilograms, ounces and pounds. collectadditional Keeps the plant in the growing phase and allows the user to take another wet weight of the plant(s) at a later point that will compound to the original wet weight. Optional, will move the now drying new\_room plant(s) to another plant room. integer, room the collection occurred room in location license number of location ``` Example: { "JSON": { "API": "4.0", "action": "plant_harvest", "barcodeid": "9318094993507695", "collectadditional": "0", "location": "12345", "room": "2", "new_room": "3", "weights": [ { ``` ``` "amount": "250.00", "invtype": "6", "uom": "g" "amount": "500.00", "invtype": "9", "uom": "g" "amount": "125.00", "invtype": "27", "uom": "g" Returns: "JSON": { "derivatives": [ "barcode_id": "0358560579655604", "barcode_type": "9" "barcode_id": "0358560579655605", "barcode_type": "27" "sessiontime": "1384487873", "success": "1", "transactionid": "3284" ``` } Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp derivatives Array of 1 or more nodes containing new identifiers with their associated inventory types. barcode\_id New identifier for the inventory specified by barcode\_type. barcode\_type Specifies the type of derivative. ### plant\_waste\_weigh The plant\_waste\_weigh function will allow a cultivator to take a general waste weight for destruction accountability at a later point. General leaf, stem, veg trimming, etc. collection can thus be facilitated in a more generalized fashion without unduly burdening a licensee. The return inventory will be typed as 27 and must be scheduled for destruction at a later point. Parameters: action variable length text field collectiontime Optional, Unix 32-bit integer timestamp, defaults to current time weight decimal value uom variable length text field. Valid values are: g, mg, kg, oz, lb. These represent: grams, milligrams, kilograms, ounces and pounds. location license number of location Example: { "JSON": { "API": "4.0", ``` "action": "plant_waste_weigh", "location": "12345", "weight": "250.00", "uom": "g" } Returns: { "JSON": { "barcode_id": "0358560579655604", "barcode_type": "27", "sessiontime": "1384487873", "success": "1", "transactionid": "3286" } } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp barcode\_id New identifier for the inventory specified by barcode\_type. barcode\_type Specifies the type of derivative, always 27. #### plant\_cure The plant\_cure function will begin the process of curing a plant. This will move said plant from the drying phase to inventory. During this process, a cultivator must take, at a minimum, a dry weight of the plant. In addition, a cultivator may also gather additional derivatives defined by their inventory type. Specifically, the system requires inventory type 6 (Flower) and optionally allows type 9 (Other Plant Material) and type 27 (Waste). If the cultivator is doing a partial harvest/cure, the plant can pass through this function again to accumulate an additional dry weight. If the cultivator is reflowering, ensure the collectadditional field is set to 1. ``` Parameters: action variable length text field collection time. Optional, Unix 32-bit integer timestamp, defaults to current time barcodeid unique identifier of the plant weights Array of 1 or more nodes containing weight information decimal value amount value invtype integer representing the derivative type variable length text field. Valid values uom are: g, mg, kg, oz, lb. These represent: grams, milligrams, kilograms, ounces and pounds. collectadditional Keeps the plant in the growing phase and allows the user to take another wet weight of the plant(s) at a later point that will compound to the original wet weight. integer, room the collection occurred room location license number of location Example: "JSON": { "API": "4.0", "action": "plant_cure", "barcodeid": "9992776458335982", "collectadditional": "0", "location": "12345", "room": "2", "weights": [ "amount": "250.00", "invtype": "6", "uom": "g" ``` ``` "amount": "500.00", "invtype": "9", "uom": "g" "amount": "125.00", "collected": "0", "invtype": "27", "uom": "g" Returns: "JSON": { "derivatives": [ "barcode_id": "0358560579655604", "barcode_type": "6" "barcode_id": "0358560579655605", "barcode_type": "9" "sessiontime": "1384487873", "success": "1", "transactionid": "3290" ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp derivatives Array of 1 or more nodes containing new identifiers with their associated inventory types. barcode\_id New identifier for the inventory specified by barcode\_type. barcode\_type Specifies the type of derivative. ## plant\_convert\_to\_inventory The plant\_convert\_to\_inventory function will allow a licensee to convert a plant that is growing (but not flowering) into an inventory item that can then be transferred and sold. Once converted, the new item will keep its identifier but will now have an inventory type of 12 (Mature Plant). Parameters: action variable length text field barcodeid Array of 1 or more text fields representing the plants to convert ``` { "JSON": { "API": "4.0", "action": "plant_convert_to_inventory", "barcodeid": [ "6853296789574125", "6853296789574126" ] } } ``` Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp # plant\_yield\_modify The plant\_yield\_modify function will allow direct access to modify previously stored values for harvest and cure collections. The user will need to specify one transaction at a time. The integrator is, of course, free to hide this from the end-user with multiple API calls behind the scenes if they display the capability to modify collected values in a unique or innovative way. The user can, however, specify all values that would have been specifiable at the time of the original transaction. That is, if the transaction relates to the plant\_harvest, wet weight and any derivative can be specified. If the original transaction was a plant\_cure, dry weight could be specified, instead. Only values that are included will be modified. If a user wishes to zero out a value, it must be declared. Null or absent values will retain their previous values. ``` Parameters: action variable length text field collectiontime Optional, Unix 32-bit integer timestamp, defaults to current time transactionid integer, the transaction to correct weights Array of 1 or more nodes containing weight information Optional, decimal value amount integer value representing invtype the derivative type variable length text field. Valid values uom g, mg, kg, OZ, lb. These represent: milligrams, grams, kilograms, ounces and pounds. ``` ``` Example: { "JSON": { "API": "4.0", "action": "plant_yield_modify", "transactionid": "3290", "weights": { "amount": "450.00", "invtype": "6", "uom": "g" ``` ``` } } Returns: { "JSON": { "sessiontime": "1384487873", "success": "1", "transactionid": "3309" } } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp # **Chapter 5: Inventory** #### In this chapter, you'll learn how to: - Adjust and audit inventory - ✓ Create new inventory - ✓ Convert inventory - ✓ Perform inventory lookups # inventory\_adjust The inventory\_adjust function will allow a licensee to adjust the amount or quantity of an inventory item. The type field can represent one of the following: 1 (General Inventory Audit), 2 (Theft), 3, (Seizure by Federal, State, Local or Tribal Law Enforcement), 4 (Correcting a mistake) Parameters: action barcodeid quantity uom variable length text field inventory identifier integer value, new quantity variable length text field. Valid values are: g, mg, kg, oz, lb, each. These represent: grams, milligrams, kilograms, ounces, pounds, each. If weighable, grams are assumed if omitted. If non-weighable, each is assumed. variable length text field explaining in greater detail the reason for the removal or addition of inventory Integer value representing the type of adjustment. reason type ``` { "JSON": { "API": "4.0", "action": "inventory_adjust", "barcodeid": "6647455983218747", "quantity": "690", "reason": "Testing", "type": "1" } } Return example: { "JSON": { "sessiontime": "1384476925", "success": "1", "transactionid": "3311" } } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp # inventory\_destroy\_schedule The inventory\_destroy\_schedule function will notify the traceability system of intent to destroy an inventory item. Per current rules, this function can only (currently) be called by producers and processors. Parameters: action variable length text field barcodeid Array of 1 or more text fields representing the plants reason for the destruction ``` { "JSON": { "API": "4.0", "action": "inventory_destroy_schedule", "barcodeid": [ "6853296789574115", "6853296789574116" ], "reason": "Mold" } } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp ### inventory destroy The inventory\_destroy function will allow a licensee to destroy an item that has been previously scheduled for destruction. ``` Parameters: action variable length text field barcodeid inventory identifier reason reason for the removal or addition of inventory health Boolean value, indicates if the removal is due to health concerns { "JSON": { "API": "4.0", "action": "inventory_destroy", ``` "barcodeid": "6647455983218747" ``` Return example: { "JSON": { "sessiontime": "1384476925", "success": "1", "transactionid": "3411" } } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp ### inventory\_move The inventory\_move function will update the current room for the specified inventory items. Essentially, it allows a user to move inventory from one room to another. ``` Parameters: action variable length text field Array of 1 or more nodes containing data inventory information inventory identifier barcodeid Integer value, the room represents identification number of a room "JSON": { "API": "4.0", "action": "inventory_move", "data": [ "barcodeid": "7480211204033809", "room": "1" ``` "barcodeid": "7480211204033808", ``` "room": "1" } Return example: { "JSON": { "sessiontime": "1384476925", "success": "1", "transactionid": "3626" } } ``` ## inventory\_check The inventory\_check function can be used to perform a cursory lookup on an item before an inbound inventory\_transfer from an outside licensee. It will pull various pieces of inventory on the inventory identifiers specified in the request. This information can include: strain, quantity available, usable weight (if applicable), product (if applicable) and inventory type. ``` Parameters: action variable length text field Array of 1 or more text fields representing the inventory to lookup { "JSON": { "API": "4.0", "action": "inventory_check", "barcodeid": [ "6853296789574115", "6853296789574116" ] } ``` barcode\_id strain product success Returned Parameters: data Array of 1 or more nodes containing inventory information inventory identifier variable length text field variable length text field quantity decimal value usableweight decimal value (in grams). inventorytype integer value based on pre-defined inventory types Boolean value ### Return example: ``` { "JSON": { "data": { "barcode_id": "8919990967962719", "invtype": "28", "quantity": "10", "usableweight": "3.50", "strain": "Blueberry" }, "success": "1" } } ``` #### inventory\_new The inventory\_new function can be used to create new inventory not previously entered into the system. This function is ONLY accessible to a licensee that has been designated as a producer may only be used for the first 15 days of operation. Subsequent calls to this function will be denied. In addition, only four types may be provided to this function: Seed, Clone, Mature Plant and Plant Tissue. #### Parameters: ``` action variable length text field location license number of location data Array of 1 or more nodes containing new inventory information strain variable length text field integer value quantity invtype integer, corresponds to the inventory type system "JSON": { "API": "4.0", "action": "inventory_new", "data": { "invtype": "12", "quantity": "50", "strain": "Blueberry" "location": "12345" Return example: "JSON": { "barcode_id": [ "6853296789574115", "6853296789574116" "sessiontime": "1384476925", "success": "1", "transactionid": "3278" ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp barcode\_id Array of 1 or more text fields representing the new unique identifiers attached to the inventory items # inventory\_manifest The inventory\_manifest function will notify the traceability system of intent to transfer an inventory item. This function will need to be called in instances of transfers from one licensee to another. It will also need to be called for licensees which possess multiples licenses (e.g. Producer + Processor) that possess different license numbers. For internal transfers (e.g. from one part of a facility to another), there is no need to quarantine and schedule a transfer. Parameters: action variable length text field barcodeid Array of 1 or more text fields representing the items to be transferred employee\_id variable length text field vehicle\_id integer value approximate\_departure Unix 32-bit integer timestamp, approximate departure time approximate\_arrival Unix 32-bit integer timestamp, approximate arrival time approximate\_route variable length text field, route that will be used vendor\_license license number of vendor the item(s) are being transferred to new\_room Optional, can specify the item(s) have been placed into e.g. a quarantine room. ``` Example: { "JSON": { "API": "4.0", "action": "inventory_manifest", ``` ``` "barcodeid": [ "6853296789574115", "6853296789574116" ], "employee_id": "23468", "vehicle_id": "2", "approximate_departure": "1384476925", "approximate_arrival": "1384486925", "approximate_route": "Turn left on Main St.", "vendor_license": "25678787644" } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp barcode\_id Unique identifier attached to the manifest ### inventory\_transfer The inventory\_transfer function can be used to transfer inventory that already exists in the system. A manifest must be filed prior to transfer if being transferred to a license number other than the one that currently possesses the item. Parameters: action variable length text field vendor license variable length text field Array of 1 or more nodes containing data inventory information barcodeid inventory identifier Optional if inter-UBI transfer, price decimal value that indicates how much the item was sold for INCLUDING excise tax. "ISON": { ``` "API": "4.0", "action": "inventory_transfer", "data": { "barcodeid": "6853296789574115", "price": "100.00" } } } Return example: { "JSON": { "sessiontime": "1384476925", "success": "1", "transactionid": "3778" } } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp ### inventory transfer modify The inventory\_transfer\_modify function will allow a user to modify the price recorded for an inventory transfer sale. This can be used before filing a monthly report if a line item mistake is noticed and needs to be corrected. Parameters: action variable length text field transactionid integer value barcodeid inventory identifier price Decimal value representing the price paid INCLUDING the excise tax but NOT including any other taxes that may be applicable. item\_number Optional, integer, should be provided if multiple line items of the same barcode were included in one sale. 0 would represent the first item (in the order submitted to the system), 1 the next, etc. #### Example: ``` { "JSON": { "API": "4.0", "action": "inventory_transfer_modify", "transactionid": "3590", "barcodeid": "6647455983218749", "price": "15.00" } ``` Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp # inventory\_create\_lot The inventory\_create\_lot function will allow a user to combine inventory types 6 (Flower) and 9 (Other Plant Material) into lots as mandated by rules. The return types will be 13 (Flower Lot) and 14 (Other Plant Material Lot), respectively. Parameters: action variable length text field strain variable length text field lot\_quantity decimal value, new quantity of combined items lot\_quantity\_uom variable length text field. Valid values are: g, mg, kg, oz, lb, each. These represent: grams, milligrams, kilograms, ounces, pounds, each. ``` data Array of 1 or more nodes containing inventory information barcodeid inventory identifier integer value, quantity to remove. remove_quantity Does not need to be remaining quantity (can be a partial combination). variable length text field. Valid values remove_quantity_uom are: g, mg, kg, oz, lb, each. These represent: grams, milligrams, kilograms, ounces, pounds, each. "JSON": { "API": "4.0", "action": "inventory_create_lot", "lot_quantity": "945", "data": [ "barcodeid": "6647455983218747" "remove_quantity": "693.00" "barcodeid": "5723224643296982", "remove_quantity": "252.00" "strain": "Blueberry" Return example: "JSON": { "sessiontime": "1384476925", "barcode_id": "5723224643296983", ``` ``` "barcode_type": "13", "success": "1", "transactionid": "3312" } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp barcode\_id text field representing new unique identifier barcode\_type integer representing new lot type ## inventory\_split The inventory\_split function will allow a user to split inventory items into sub lots or sub batches. For example, if a user has a lot of Flower and only wishes to sell half of it, they would need to first create a sub lot using this function. Then, with the new lot number, they can sell the desired amount. Multiple lots or batches can be specified at a time, however, keep in mind they will not be combined. Rather, each one will receive a new sub-lot or sub-batch number. ``` Parameters: action variable length text field Array of 1 or more nodes containing data inventory information barcodeid inventory identifier integer value, quantity to remove. remove_quantity Does not need to be remaining quantity (can be a partial combination). variable length text field. Valid values remove_quantity_uom are: g, mg, kg, oz, lb, each. These represent: grams, milligrams, kilograms, ounces, pounds, each. "API": "4.0", ``` ``` "action": "inventory_split", "data": [ "barcodeid": "6647455983218747", "remove_quantity": "693.00" "barcodeid": "5723224643296982", "remove_quantity": "252.00" Return example: "JSON": { "sessiontime": "1384476925", "barcode_id": [ "5723224643296983", "5723224643296984" "success": "1", "transactionid": "3312" Returned Parameters: Boolean value success transactionid integer value sessiontime Unix 32-bit integer timestamp barcode_id text fields representing new identifier, returned in the order of the input identifiers ``` ### inventory\_convert The inventory\_convert function will allow a user to convert one type of item to another. The system allows for multiple sources. So, for example, a processor may use part of various Other Plant Material Lots in producing a batch of hash oil. Certain derivatives may not be strain specific, so entering a strain is optional under those circumstances. Product name is optional when it is not the end product. If the derivative item will be sold to a consumer (that is, inventory types 22,23,24,25) and is not regular usable marijuana (type 28), then a product will be required (e.g. Cookie, Brownie, etc). Parameters: waste waste\_uom action variable length text field data Array of 1 or more nodes containing inventory information barcodeid inventory identifier remove\_quantity integer value, quantity to remove. Does not need to be remaining quantity (can be a partial combination). remove\_quantity\_uom variable length text field. Valid values are: g, mg, kg, oz, lb, each. These represent: grams, milligrams, kilograms, ounces, pounds, each. decimal value, amount of waste produced by the process, if any Valid values are: g, mg, kg, oz, lb. These represent: grams, milligrams, kilograms, ounces, pounds. derivative\_type derivative\_quantity Inventory type of derivative item decimal value, quantity of new derivative after conversion derivative\_quantity\_uom Valid values are: g, mg, kg, oz, lb, each. These represent: grams, milligrams, kilograms, ounces, pounds, each. derivative\_usable decimal value, quantity of usable marijuana in new product after conversion derivative\_usable\_uom Valid values are: g, mg, kg, oz, lb, each. These represent: grams, ``` milligrams, kilograms, ounces, pounds, each. derivative_strain Optional, variable length text field Optional, variable length text field derivative_product Example: "JSON": { "API": "4.0", "action": "inventory_convert", "data": { "barcodeid": "6647455983218747", "remove_quantity": "25.00" "waste": "15.00", "derivative_quantity": "10.00", "derivative_inventory_type": "18" Return example: "JSON": { "derivatives": [ "barcode_id": "0358560579655606", "barcode_type": "18" "barcode_id": "0358560579655605", "barcode_type": "27" ``` } Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp derivatives Array of 1 or more nodes containing new identifiers with their associated inventory types. barcode\_id New identifier for the inventory specified by barcode\_type. barcode\_type Specifies the type of derivative. ## inventory\_sample The inventory\_sample function will allow a user to provide samples as allowed by law. Specifically, samples can be provided to employees for quality assurance purposes or to vendors for the purposes of negotiating a sale. Either employee\_id or vendor\_license should be provided; but not both. Parameters: action variable length text field barcodeid inventory identifier employee\_id Optional, variable length text field vendor\_license Optional, variable length text field representing license number of receiving entity quantity decimal value, quantity of old product before conversion quantity\_uom Valid values are: g, mg, kg, oz, lb, each. These represent: grams, milligrams, kilograms, ounces, pounds, each. Example: ``` { "JSON": { "API": "4.0", "action": "inventory_sample", ``` ``` "barcodeid": "6647455983218747", "quantity": "1.00", "employee_id": "12356" } } ``` success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp # Chapter 6: Sales #### In this chapter, you'll learn how to: - Deduct inventory for a sale - ✓ Void a sale - ✓ Refund a sale ## sale\_dispense The sale\_dispense function will allow a user to deduct items from inventory through the sales process. Since all items sold must be pre-packaged, units will be assumed to be "each". Parameters: barcodeid action variable length text field data Array of 1 or more nodes containing inventory information inventory identifier quantity integer value, quantity to remove price Decimal value representing the price paid INCLUDING the excise tax but NOT including any other taxes that may be applicable. ``` Example: "JSON": { "API": "4.0", "action": "sale_dispense", "data": [ "barcodeid": "6647455983218747", "quantity": "1.00", "price": "5.00" "barcodeid": "6647455983218749". "quantity": "1.00", "price": "15.00" Return example: "JSON": { "sessiontime": "1384476925", "success": "1", "transactionid": "3312" Returned Parameters: success Boolean value transactionid integer value Unix 32-bit integer timestamp sessiontime ``` #### sale void The sale\_void function will reverse items that have been sold to a customer and return the items to inventory. A refund should be used, instead, when the return is not being used to simply fix a mistake. Parameters: action variable length text field transactionid integer value Example: ``` { "JSON": { "API": "4.0", "action": "sale_void", "transactionid": "3590" } } ``` Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp #### sale\_modify The sale\_modify function will allow a user to modify the price recorded for a sale. This can be used before filing a monthly report if a line item mistake is noticed and needs to be corrected. Parameters: action variable length text field transactionid integer value barcodeid inventory identifier price Decimal value representing the price paid INCLUDING the excise tax but NOT including any other taxes that may be applicable. item\_number Optional, integer, should be provided if multiple line items of the same barcode were included in one sale. 0 would represent the first item (in the order submitted to the system), 1 the next, etc. #### Example: ``` { "JSON": { "API": "4.0", "action": "sale_modify", "transactionid": "3590", "barcodeid": "6647455983218749", "price": "15.00" } } ``` Returned Parameters: success Boolean value transactionid integer value sessiontime Unix 32-bit integer timestamp #### sale refund The sale\_refund function is nearly identical to sale\_dispense except that it for items to selectively come back into inventory from a sale. This can take place at any time period after the original sale and will reflect on current sales as opposed to affecting previously reported data. You must specify both a transactionid and one or more identifiers. Retailers are not currently allowed by rule to destroy product, so if an open item is received it must be scheduled for transfer back to the processor for destruction. #### Parameters: action variable length text field data Array of 1 or more nodes containing inventory information barcodeid inventory identifier quantity integer value, quantity to bring in. price Negative decimal value representing the price paid INCLUDING the excise tax but NOT including any other taxes that may be applicable. ``` Example: "JSON": { "API": "4.0", "action": "sale_refund", "data": [ "barcodeid": "6647455983218747", "quantity": "1.00", "price": "-5.00" "barcodeid": "6647455983218749". "quantity": "1.00", "price": "-15.00" Return example: "JSON": { "sessiontime": "1384476925", "success": "1", "transactionid": "3312" ``` Returned Parameters: Boolean value success transactionid integer value Unix 32-bit integer timestamp sessiontime # **Chapter 7: Testing** #### In this chapter, you'll learn how to: ✓ Send lab results directly from a laboratory #### Reserved # **Chapter 8: Synchronization** #### In this chapter, you'll learn how to: - ✓ Download current plants, inventory, etc. stored in traceability system - ✓ Receive notifications of inventory seizures, etc. - Assist a licensee transition from the state interface to a commercial application